

Introduction to Mathematics

Week 1 Review of Basic Arithmetic Operations & Algebra

Unit 1.2
 Ratio & Proportions


Topics in this Unit

- Ratios
- Proportions


Ratios

Ratios are comparisons made between two sets of numbers.

- For example: There are eight girls and seven boys in a class.
- The ratio of girls to boys is 8 to 7.

Ratios are used everyday. They are used for:

- Miles per hour
- The cost of items per pound, gallon, etc.
- Hourly rate of pay


THERE ARE 3 WAYS TO WRITE RATIOS.

1. Write the ratio using the word "to" between the two numbers being compared.

For example: There are 8 girls and 5 boys in my class. What is the ratio of girls to boys?

The ratio is: 8 girls to 5 boys

8 to 5


2. Write a ratio using a colon between the two numbers being compared.

For example: There are 3 apples and 4 oranges in the basket. What is the ratio of apples to oranges?

The ratio is: 3 apples to 4 oranges.

<u>3:4</u>


3. Write a ratio as a fraction.

For example: Hunter and Brandon were playing football. Brandon scored 5 goals and Hunter scored 6 goals.

What was the ratio of goals Hunter scored to the goals Brandon scored?

The ratio of goals scored was: 6 goals to 5 goals

 $\frac{6}{5}$


Reducing Ratios

Ratios can be reduced without changing their relationship.

2 boys to 4 girls =


1 boy to 2 girls =


All Ratios Are Written In Lowest Terms.

Steps:

- Read the word problem.
- Set up the ratio.

For example:

You scored 40 answers correct out of 45 problems on a test. Write the ratio of correct answers to total questions in lowest form.

Step 1: Read the problem. What does it want to know?

40 to 45 40 : 45 40


Reduce the ratio if necessary.

Reduce means to break down a fraction or ratio into the lowest form possible.

Reduce = smaller number; operation will always be division.

HINT: When having to reduce ratios, it is better to set up the ratio in the vertical form. (Fraction Form)

$$40 \text{ to } 45 = \frac{40}{45}$$

Look at the numbers in the ratio. What ONE number can you divide BOTH numbers by?

$$\frac{40}{45} \div \begin{pmatrix} 5 \\ 5 \end{pmatrix} = \frac{8}{9}$$

Example

 There are 26 black cards in a deck of playing cards. If there are 52 cards in a deck, what is the ratio of black cards to the deck of cards?

Step 1: Read the problem. (What does it want to know?)

Step 2: Set up the ratio.

26 black cards to 52 cards

Step 3: Can the ratio be reduced? If so, set it up like a fraction.

What is the largest number that will go into both the top number and the bottom number evenly? (It can not be the number one!)


Proportions

 A proportion is an equation that says one ratio is equal to another.

ratio
$$\frac{3}{4} = \frac{39}{52}$$
 ratio


Determining True Proportions

If the cross products are equal, then it is a true proportion.

$$\frac{4}{5} \ge \frac{20}{25}$$

$$20 \times 5 = 4 \times 25$$

$$100 = 100 \checkmark$$

The cross products were equal, therefore 4 And 20 makes a true proportion.

5 25


Example

Directions: Solve to see if each problem is a true proportion.

1.
$$\frac{3}{5} = \frac{15}{25}$$

2.
$$\frac{6}{8} = \frac{57}{76}$$

3.
$$\frac{7}{12} = \frac{37}{60}$$


Directions: Solve to see if each problem is a true proportion.

1.
$$\frac{3}{5} \stackrel{15}{\approx} \frac{15}{25}$$

2.
$$\frac{6}{8}$$
 $\frac{57}{76}$

3.
$$\frac{7}{12}$$
 $\frac{37}{60}$

$$15 \times 5 = 3 \times 25$$
 $\downarrow \qquad \qquad \downarrow$
 $75 = 75$

true

$$57 \times 8 = 6 \times 76$$
 $\downarrow \qquad \qquad \downarrow$
 $456 = 456$

true

$$7 \times 60 = 37 \times 12$$
 $\downarrow \qquad \qquad \downarrow$
 $420 \neq 444$

false


Solving Proportion with Variables

What is a variable?

A variable is any letter that takes place of a missing number or information.

Eric rode his bicycle a total of 52 miles in 4 hours. Riding at this same rate, how far can he travel in 7 hours?

Look for the two sets of ratios to make up a proportion.

You have 52 miles in 4 hours. This is the first ratio.

Next, the problem states "how far can he travel in 7 hours. The problem is missing the miles. Therefore, the miles becomes the variable.

Set 1
$$\longrightarrow$$
 $\frac{52 \text{ miles}}{4 \text{ hours}}$ Set 2 \longrightarrow $\frac{n \text{ miles}}{7 \text{ hours}}$


The proportion should be set equal to each other.

HINT: The order of the ratio does matter!


When solving proportions, follow these rules:

- Cross multiply.
- Divide BOTH sides by the number connected to the variable.
- 3. Check the answer to see if it makes a true proportion.


If it comes out even, then the answer is correct.

Check your answer!

$$\frac{52}{4}$$
 $\frac{91}{7}$
 $52 \times 7 = 91 \times 4$
 $364 = 364$


Example

 Justin's car uses 40 gallons of gas to drive 250 miles. At this rate, approximately, how many gallons of gas will he need for a trip of 600 miles.

$$\frac{40 \text{ gal}}{250 \text{ mi}} = \frac{x \text{ gal}}{600 \text{mi}} = \frac{40}{250} = \frac{x}{600}$$

$$250x = 24000$$

$$\frac{250}{250} = \frac{24000}{250}$$
 $x = 96$

